

Liquid Argon in Large Tank

--- Some Thermodynamic calculations

Zhijing Tang November 4, 2004

Z. Tang Nov.4 2004

Questions

- Heat leak
- Heat leak from chimney
- Convection flow
- Temperature distribution
- Force on wire
- Flow from surface downward

Liquid Argon in Big Tank

- Diameter 40 m, Height 30 m, Volume 37699 m³.
- Heat leak cause evaporation of 0.05% per day.
- Properties of liquid argon
 - □ Density ρ = 1393 kg/m³
 - □ Boiling point $T_B = 87.3 \text{ K}$
 - □ Latent heat of evaporation $h_{\rm B} = 161 \text{ kJ/kg}$
 - □ Viscosity μ = 0.26e-3 N-s/m²
 - □ Thermal conductivity k = 128 w/m-K
 - □ Heat capacity c = 1117 J/kg-K
 - □ Temperature coefficient of density α = -6.19 kg/m³-K

Heat Leak

- Evaporation $0.05\%(37699) = 18.85 \text{ m}^3/\text{day} = 0.218e-3\text{m}^3/\text{s}$
- \bullet (0.218e-3 m³/s)(1393 kg/m³)(161e3 J/kg) = 48930 w
- Assume all evaporation occurs at surface
 - □ Surface temperature = T_B = 87.3 K
- Assume all leak through bottom and side
 - □ Bottom surface 1257 m2
 - □ Side surface 3770 m2
 - □ Heat leak q = 48930/(1257+3770) = 9.734 w/m2

Z. Tang Nov.4 2004

Heat Leak Through Chimney

- Neglect Convection
- Thermal conductance R=kA/L
 - □ SS tube $R_1 = 0.1967 \text{ W/K}$
 - □ Argon gas R_2 = 2.6e-3 W/K
 - \square $R_1 >> R_2$
 - $R_1 + R_2 = 0.1993 \text{ W/K}$
 - $\triangle T = 283 88 = 195 \text{ K}$
 - □ Heat leak = 39 W
- Compare with 48930 w (0.08%)

Finite Element Model

Finite Element Model

From finite element model results we have following conclusions:

The convection flow is quite significant, with maximum velocity of more than 8 cm/s.

The temperature in the tank is quite uniform, with the maximum temperature difference of 0.04 K.

Dragging Force

Dragging force on the wire (Viscous Flow perpendicukar to a cylinder)

$$D = 4\pi\mu UC, \qquad C = \left[\ln\left(\frac{7.4}{\text{Re}}\right)\right]^{-1}, \qquad \text{Re} = \frac{2a\rho U}{\mu}.$$

$$\rho = 1.393 \text{ g/cm}^3, \quad \mu = 2.6e - 3 \text{ dyne} - \text{s/cm}^2, \quad U = 7 \text{ cm/s}, \quad a = 0.015 \text{ cm}.$$

Re = 56.26,
$$C = -0.493$$
, $D = -0.113$ dyne/cm = -0.113e - 3 N/m.

Displacement of wire

Flow from surface downward

Consider vertical flow, define

$$Q = 2\pi \int_{0}^{r} v_{y} r dr$$

along fixed y.

Vertical Flow

